

TOWN OF SURFSIDE

GAZETTE

Town Manager's Message

This message is being written as I complete my third week as Town Manager. What has been particularly rewarding is being associated with the wonderful employees of the Town. They exhibit all that is good in public service. On May 6, 2013, we gathered at lunch to recognize Gaspar Matos, a public works mechanic celebrating 30 years of dedicated service to the Town of Surfside (see below). Congratulations Gaspar, your performance and effort inspires us all! I would also like to recognize Randy Stokes. He has stepped up to fill in as Interim Public Works Director while at the same time putting in countless extra hours on nights and weekends helping to bring the Water, Sewer and Storm Drainage Project to a successful completion. Thanks Randy.

Two outreach meetings have been scheduled on two important community issues – the **Town-Wide Traffic Study** recently presented to the Commission and the soon to be completed **Water/Sewer/Storm Drainage Project**.

On Tuesday, June 25 at 7:00 pm in the Commission Chambers, the findings and recommendations of the Town-Wide Traffic Study will be presented. This will be a chance for residents to learn about the study and weigh in before the Commission considers the study's recommendations. Now is the time to get involved!

There will be a brief presentation on the traffic signal timing improvements and monitoring of future traffic patterns. However, the major emphasis will be on traffic in our residential areas, primarily traffic calming.

What is "traffic calming?" Simply stated traffic calming is the utilization of devices used to slow traffic in residential areas. To provide a better understanding of "traffic calming," the following will more clearly identify the definition; goals; and objectives of traffic calming as listed on the website of the Institute of Transportation Engineers (Source: Ian Lockwood, Traffic Calming Definition ITE Journal, July 1997, pg. 22):

Traffic Calming is the combination of mainly physical measures that reduce the negative effects of motor vehicle use, alter driver behavior and improve conditions for non-motorized street users.

Traffic calming goals include:

- increasing the quality of life;
- incorporating the preferences and requirements of the people using the area (e.g., working, playing, residing) along the street(s), or at intersection(s);
- creating safe and attractive streets;

Continued on Page 5

Gaspar Celebrates 30 Years at Surfside

Gaspar Matos, a Town employee of the Public Works Department, recently marked his 30th year of dedicated service to Surfside and its residents. He is pictured receiving a gift with Town Manager Michael Crotty (L) and Commissioner Joe Graubart.

JUNE 2013

IT HAPPENS ON **HARDING AVE**

Harding Avenue Streetscape Design

At the May 15, 2013 Commission meeting, the Surfside Commission reviewed the Streetscape Design. Staff will be working on specific details in preparation of final approval at the June 11, 2013 Town Commission meeting. Please go to: www.townofsurfsidefl.gov to review the renderings. Click "Harding Avenue Streetscape Concept Documents - May 2013" under Town News.

A rendering of Harding Avenue showing a new streetscape with Medjool date palms lining the street.

Surfside Considers a Business Improvement District for Downtown

A Business Improvement District (BID) is a public/private partnership in which property and business owners make a collective contribution to enhance the maintenance, development and promotion of their commercial district. Advantages of a BID include:

- Shared goals and aligned efforts among businesses
- A cleaner, safer and more attractive business district
- A steady and reliable funding source for services and programs
- The ability to respond quickly to the changing needs of the business community
- A fund to market special events and sales promotions that will help lower businesses advertising costs, improve sales and decrease commercial vacancy rates

Parking Permits Limited on Harding Avenue

Residents should note that Resident Parking Permits are **NOT** valid on Harding Avenue (9400 & 9500 blocks) and are limited to four hours a day in any location. Permits cannot be used for all day or overnight parking and are non-transferable and non-refundable. There is a maximum of three (3) parking permits per household. Permits will not be issued to rental cars.

New Surfside Business

Tucci Nail Spa

Tucci Nail Spa, at 9448 Harding Avenue, is the newest business in downtown Surfside. Tucci is a unisex nail spa for professional nail and skin care. The owner, Anthony Martucci, comes to Surfside with extensive construction and customer service experience. "As I looked around Miami, I fell in love with Surfside and its surrounding communities," he said.

Tales of Surfside Turtles Artist Profile

Dania Sierra was born in Cuba and exiled to the U.S. in 1962. She demonstrated an inclination for art at a young age and was a recipient of a Fine Arts scholarship to the University of Miami. Ms. Sierra is a philanthropist and published artist whose work is featured in numerous galleries throughout the world. Her brilliant execution of color and unique design is admired by

collectors and colleagues alike. Sierra Fine Art has been in the graphics art field for more than 25 years. Her goal as a graphic designer is to bridge your product or idea with the consumer and create a visual representation of your message using the most up to date techniques to produce the final result. For more info on Dania Sierra visit sierrafineart.com.

Tales of Surfside Turtles Supports Conservation

An integral part of the Tales of the Surfside Turtles campaign is to bring awareness to the turtle conservation programs in South Florida. For more information please check out our Visitor's Website and click on the following link: www.visitsurfsidefl.com/turtle-conservation.

See related story on Page 15.

Bring your Child to Work Day at Surfside

It was "Bring your Child to Work Day" at Town Hall on May 2 with 20 children of staff members attending. The youngsters operated the radar guns, learned how to fingerprint and had a demonstration from Station 21 Fire Department.

TOWN CALENDAR

JUNE 2013

- Mon 3 Tourist Board Meeting, 5:30pm, Town Hall
- Tue 4 Pension Board Meeting, Town Hall at 2 pm
- Sat 8 Meow Mobile at Town Hall, 8:30 am
- Mon 10 Tourist Board Workshop, Town Hall
- Mon 10 Summer Camp/Teen Camp begins - Community Center
- Tue 11 Endlessly Organic Produce 3 -5 pm, Town Hall
- Tue 11 Regular Town Commission Meeting, 7 pm
- Mon 17 Parks & Recreation Meeting
- Wed 24 Downtown Vision Advisory Committee 7 pm, Town Hall
- Tue 25 Endlessly Organic Produce 3 -5 pm, Town Hall
- Tue 25 Town-wide Traffic Study Meeting, Town Hall at 7 p.m.
- Thur 27 Planning & Zoning Committee Meeting at 7 pm

JULY 2013

- Mon 1 Tourist Board Meeting, 5:30pm, Town Hall
- Thur 4 Town Hall closed for Independence Day Holiday
- Thur 4 Surfside July 4 Celebration, Comm. Center, 2- 6 p.m. Fireworks at 9 pm
- Mon 8 Water, sewer, stormwater close-out, Town Hall, 7 pm
- Tue 9 Endlessly Organic Produce 3 -5 pm, Town Hall
- Mon 15 Parks & Recreation Meeting
- Tue 16 Regular Town Commission Meeting, 7 pm
- Wed 22 Downtown Vision Advisory Committee 7 pm, Town Hall
- Tue 23 Endlessly Organic Produce 3 -5 pm, Town Hall
- Thur 25 Planning & Zoning Committee Meeting at 7 pm

Endlessly Organic Drop-off to Move

The Endlessly Organic produce drop off location will be changed for the Summer months of June, July and August, because of Summer Camp. The location during this time will be Town Hall.

Oath of Office for Town Manager

Town Manager Michael Crotty was officially sworn in as Surfside's Town Manager at the May 15, 2013 Commission meeting. Administering the oath was Lee Feldman, Fort Lauderdale City Manager and Vice President of the International City/County Management Association (at left). Above (L-R) are Mayor Daniel Dietch, Lionel A. Cote, Retired Police Chief of Satellite Beach, FL; Lee Feldman, Town Manager Michael Crotty and his wife, Chris; Vice Mayor Michael Karukin, Commissioners Joe Graubart and Marta Olchyk and Town Attorney Linda Miller.

Pioneering Former Mayor Marion Portman Still a Surfside Star

With a 55-year history of helping to shape the Town of Surfside, Marion Portman continues to have an influence on the Town she loves.

When the Portman family arrived in 1958, Surfside was still full of empty lots. Stanley Portman was a general contractor and would eventually build 25 houses in the Town. Marion remembers moving often.

"We would build a house, move in, sell it and build another – usually right down the street," she said. They sold their first house for \$15,000, scribbling the contract on a brown paper bag. While her husband was building homes, Marion worked as a public school teacher for 22 years while raising four children: Scott, Stephanie, Jan and Joyce.

While she was teaching school, several friends who admired her intellect and energy urged her to run for Mayor of Surfside in 1974. Although six men were already in the race, she decided to toss her hat in the ring. Not only had there never been a female Mayor in Surfside, but a woman had never served as Mayor in any of Dade County's then 22 municipalities. Marion shocked the political community when she received the most votes. She served two years as mayor and then two more as a Commissioner. In 1975 she was named "Woman of the Year" by Dade County.

She would later help form Women in Government Service (WIGS). Members included any female elected official and included Janet Reno and Gwen Margolis. "After 10 years, WIGS was disbanded once women really started to gain in-roads in government."

If she wasn't busy enough, Marion also helped manage the growing career of her youngest daughter

Joyce, a Miami Beach High student who dominated the junior tennis scene in the 1970s. She went on to be a college star at the University of Florida and then joined the pro tour.

"We were traveling all over to see her play – several times to Wimbledon and the U.S. Open," Marion said. Tragically, Joyce died suddenly in 2003 from a heart ailment. She lived in Gainesville with her husband Mike Oransky, also from South Florida. A tennis center in Gainesville is named for Joyce.

Marion's other three children still live in South Florida, including Scott, a pharmacist who was featured as a

Surfside Star in May of 2012. After living in five houses in Surfside, Marion decided to move into a condominium on Collins. She also became a realtor – a profession she continues to work part-time at age 90.

It was fitting that Marion served as Grand Marshal for Surfside's 75th Anniversary parade. She continues to serve as an inspiration and her many contributions have helped to make the community what it is today.

Surfside Adopts Anti-Bullying Policy

As noted in a proclamation from the School Board of Miami-Dade County, Surfside has adopted an anti-bullying resolution at the February 12, 2013 Town Commission meeting that includes an awareness campaign and a reporting system for bullying, harassment and intimidation of children in community facilities. Commissioner Michelle Kligman and the Parks and Recreation Department spearheaded the initiative which includes promotion and modeling of respectful language, fostering an understanding of and respect for diversity and an annual training program for staff. Earlier this year, a special showing of the film *Bully* was followed by a panel discussion of experts. In addition, Surfside is continuing to encourage its neighboring communities and school principals to join in this effort to *Just Say No to Bullying*.

How High is Too High for Surfside Lawns?

The Surfside Town Code states that lawns and yards must be maintained by keeping the height of the grass at less than **eight inches** from the ground. It is recommended that grass be cut at least every 10 to 14 days during the spring and summer and no less than every three weeks in the fall and winter season.

If your grass is too high you may receive a courtesy visit, or Courtesy Notice from a Code Officer, as a reminder. If you receive a notice and have any questions please do not hesitate to contact the Code Compliance Office at 305-861-4863 ext. 230.

MANAGER'S MESSAGE - from Page 1

Traffic calming objectives include:

- achieving slow speeds for motor vehicles;
- reducing collision frequency and severity;
- increasing the safety and the perception of safety for non-motorized users of the street(s);
- enhancing the street environment (e.g., street scaping);
- reducing cut-through motor vehicle traffic.

The Town-Wide Traffic Study also suggests new roundabouts be considered to calm traffic at five locations (94th and Dickens; 93rd and Emerson/Froude; 90th and Bay; 93rd and Byron and Surfside Blvd and Byron). Potential traffic medians are identified at the intersections of Irving/Hawthorne/89th Street; and Bay Drive and Hawthorne. The map at right shows the current and proposed traffic calming devices.

The Commission has also tasked the consultant with analyzing and discussing additional traffic calming opportunities including the partial closing of Byron Avenue at 88th Street; possible closure of 90th and 92nd Streets at Harding Avenue; installation of a pedestrian crossing at 96th at Byron; the previous decision to remove stop signs and striping along 90th Street and increasing the striping on Byron at 96th Street.

Residents will be asked to provide input using real time hand held devices. Information obtained at the meeting will be compiled and a detailed summary will be provided to the Town Commission. The Town-Wide Traffic Study information is on the Town's website under Town News (www.townofsurfsidefl.gov). The meeting will be televised on Channel 77.

The community meeting on the closeout of the Water, Sewer and Storm Drainage Project will be held on July 8, 2013 at 7:00 pm in the Commission Chambers. This meeting will also be televised on Channel 77. This meeting will include:

- Report by the consulting engineers on the scope of the project; benefits to be derived from the improvements including operational, financial and environmental; and what the project will mean long-term for the Town and residents.
- Response to the inquiries and concerns expressed by residents regarding the functioning of the drainage system following the recent three major rainfalls which occurred prior to the new system pumps being operational and the contributing factor of the limited functioning of the FDOT's drainage system along Harding Avenue.
- Opportunity for residents to identify any remedial action or restorations to property/right-of-ways still to be accomplished as the Town closes out the project.

If you have a specific question or issue you would like discussed, submit it to mcrotty@townofsurfsidefl.gov and we will provide a response at the meeting.

Hope you can attend the meetings and see you around Town!

-Michael Crotty, Town Manager

Surfside Dog Park to Open

Look for an announcement of the opening of the Town's new dog park at 93rd and Byron. The dog park is scheduled to be open by the end of June or the beginning of July. Go to our website: www.townofsurfsidefl.gov

and click on "Subscribe to News" and you will be automatically informed of the opening. Thanks to Ann Findlay for spearheading this effort and the community for making this vision a reality.

We can't wait!

Update On Review of Water Bills

A review of every residential water bill is currently being conducted by the Finance Department to ensure that water customers were correctly charged for water. There are 1,232 residential water customer accounts and each one is being reviewed as a result of a billing cycle having 84 days instead of the normal 61 days that could have caused customers to be billed at a higher rate compared to their normal rate.

There are three water rates or tiers used to bill for water. A water bill is based on water consumption and depending on the customer water usage in a billing period can cause the amount billed to move to a higher rate tier. If a customer was billed at a higher rate than normal during the 84 day billing cycle, a credit will be given on the next bill in June, 2013. The Finance Department has already issued credits to 102 customers. Look at your June water bill, you may see a credit.

Late Principal of Miami Beach High Honored

At the May 15, Town Commission Meeting, students, faculty and alumni of Miami Beach High School spoke in honor of the school's former principal, the late Dr. Rosann Sidener. A memoriam proclamation was presented for the family of Dr. Sidener. (L-R) Miami Beach High Principal John Donohue, Class President Shannon Kaplan, Commissioner Joe Gaubart, graduate Willie Chertman, Vice Mayor Michael Karukin and Mayor Daniel Dietch.

Picture Perfect: Enter the Surfside Photo Contest

Do you have a great photo of Surfside that you would like to share? The Town is sponsoring a photo contest for the month of June. Prizes are: First place – \$75 gift certificate, second place – \$50 gift certificate and third place – \$25 gift certificate.

All photos will become the property of the Town and the photographer may or may not be credited for the photo. Send us pictures of downtown, the beach, wildlife, landscape and architecture. No photos of people. Limit five photos per person. Photos will be accepted until we reach a total of 100. Digital photos only with a minimum resolution of 1024 x768 (or higher) pixels and horizontal. Formats that are accepted are .jpg and .tif.

Please send all photos via email to Linda Jain at ljain@townofsurfsidefl.gov.

Subscribe to Town News - and WIN!

If you are the lucky 200th person to sign up for the Town website's *Town Notices*, you will win a \$50 gift card! The new website features an option to sign up for notices about important information and events. Go to the home page – www.townofsurfsidefl.gov – and click

on "Subscribe to News" on the left-hand side. You will be informed every time new information is added. For more information, contact Linda Jain, Web and Special Projects Coordinator at ljain@townofsurfsidefl.gov.

SURFSIDE

BUSINESS
DIRECTORY
2013-2014

REMOVE & SAVE!

SURFSIDE SERVICES

Emergency Rescue Squad 911

Police Department
305-861-4862
9293 Harding Avenue

Town Hall
305-861-4863
9293 Harding Avenue
www.townofsurfsidefl.gov

Community Center
305-866-3635
9301 Collins Avenue
www.townofsurfsidefl.gov

Recreation Department
305-866-3635
9301 Collins Avenue
www.townofsurfsidefl.gov

96th Street Park, Pavilion & Playground
305-993-1371
9572 Bay Drive

Shaka Jon's Café
@ The Community Center
786-364-6373
9301 Collins Avenue

Tennis Court
305-866-5176
9293 Harding Avenue
icanplaytennis@bellsouth.net

Tourist Bureau
305-864-0722
9301 Collins Avenue
www.visitsurfsidefl.com

ATTORNEYS

Barry Cohen Law Firm
305-861-7755
9486 Harding Avenue
barry@barrycohenlawfirm.com
www.barrycohenlawfirm.com

Martin A. Feigenbaum Law Firm
305-866-8334
9553 Harding Avenue #301
miamivicelaw@aol.com

BANKS, MORTGAGE AND FINANCIAL INSTITUTIONS

Amtrust Bank
305-861-1077
9592 Harding Avenue
www.amtrust.com

Chase Bank
305-864-8607
9556 Harding Avenue
www.chase.com

Citibank
305-993-3704
9525 Harding Avenue
www.citibank.com

Florida Community Bank
305-663-6500
9526 Harding Avenue
www.floridacommunitybank.net

HSBC Bank
305-864-9700
9501 Harding Avenue
www.HSBC.com

JGB Bank
305-866-0220
9599 Harding Avenue
www.jgbank.com

Wells Fargo Bank
305-795-2860
9401 Harding Avenue
www.wellsfargo.com

BARBER AND BEAUTY SHOPS

Jean-Claude Biguine
305-867-5525
9564 Harding Avenue
www.biguine.com

Capellus By Amor
305-867-0113
9466 Harding Avenue
capellus@hairdresser.net

Carousel Barber Shop
305-861-2307
9504 Harding Avenue

Di Milesi Natural Hair
305-397-8089
9531 Harding Avenue

Extension Dreams
305-868-2044
9521 Harding Avenue
wmarrella@gmail.com
www.extensiondreams.com

Femme Coiffure & Spa
305-864-4444
9563 Harding Avenue
flory@femmecoiffure.com
www.femmecoiffure.com

Hair 2000
305-861-8889
9540 Harding Avenue
info@hair2000beauty.com
www.hair2000beauty.com

Hair & Body New Dimensions
305-861-8141
9488 Harding Avenue

Nina's Beauty Salon
305-864-1155
9453 Harding Avenue
ninasbeautysalon@att.net
www.ninasbeautysalon.net

Rafe Sweetheart Beauty Shop
9437 Harding Avenue
305-866-5832

Surfside Barber Shop
305-866-4352
9431 Harding Avenue

Tucci Nail Spa
305-868-7482
9448 Harding Avenue
tuccisnailspa@aol.com

Uni K Wax
305-865-3535
9567 Harding Avenue
bharbour@unikwax.com
www.unikwax.com

APPAREL, TAILORS, DRY CLEANING AND ALTERATIONS

Armoire Chi Chi
305-868-3870
9484 Harding Avenue

Condotti Men's Clothing
305-861-1495
9553 Harding Avenue
sergio@condottistore.com
www.condottistore.com

Nikki Danielle Shop
305-866-0880
9482 Harding Avenue
nikkidanielle@live.com

Penny's Alterations
305-865-1321
9532 Harding Avenue #104
myrta_yza@hotmail.com

Rod's Cleaners
305-866-3029
9463 Harding Avenue

Roni Shoes
305-864-9565
9541 Harding Avenue

Seaview Cleaners & Tailors
305-865-9623
262-95th Street
seaviewcleaner2006@hotmail.com

Surf-Bal-Bay Cleaners
305-866-0093
9421 Harding Avenue

Verdile's/Mario The Tailor
305-864-2543
9520 Harding Avenue, 2nd floor

ELECTRONICS, AUDIO/VIDEO SYSTEMS

AT&T Authorized Dealer
305-865-0900
9530 Harding Avenue

Metro PCS
786-275-6487
9559 Harding Avenue
marianela.moyano@yahoo.com
www.metropcs.com

SUPERMARKETS, BAKERIES & DELIS

Kosherland Supermarket ®
305-866-6993
9467 Harding Avenue
kosherland@gmail.com
www.kosherlandmarket.com

Publix Supermarket
305-865-1263
9400 Harding Avenue
www.publix.com

Rolling Pin Bakery ®
305-868-1578
9523 Harding Avenue

Super S Food Market
305-865-7455
9454 Harding Avenue
elnomany@bellsouth.net

HEALTHCARE, FITNESS & PHARMACIES

Beach Dental Specialists
305-866-8290
260-95th Street, #209
beachdentalspecialist@yahoo.com
www.beachdentalspecialist.com

Dassler Eye Consultants Inc.
305-866-7247
9543 Harding Avenue
info@dasslereye.com
www.dasslereye.com

Dr. Yudah Ari Benmergui, DDS
305-865-0453
260-95th Street #202
balharbourdentist@live.com
www.balharboursmiles.com

Dr. Gary Curson, Podiatry
305-865-2281
9528 Harding Avenue
www.cursonpodiatry.com

Dr. Edy A. Guerra, DDS
Emergency Dental Center
305-866-2626
9456 Harding Avenue
edyguerra1@yahoo.com
www.surfside-dentist.com

Dr. Ilonka Schwartz,
Family Medicine
305-866-7500
9445 Harding Avenue
ilonkasp@yahoo.com

Dr. Michael Sugar,
Physical Therapy
305-866-7500
9445 Harding Avenue

CVS Pharmacy
305-865-3298
9578 Harding Avenue
www.cvs.com

Oberle Opticians
305-861-1010
9552 Harding Avenue
oberleopticians@yahoo.com
www.oberleopticians.com

Publix Pharmacy
305-865-1263
9400 Harding Avenue
www.publix.com/pharmacy

Purcell Optical
305-866-7247
9543 Harding Avenue
www.dasslereye.com

Surfside Hearing Aid Center
305-861-1222
222-95th Street
surfsidehearingaidcenter@gmail.com
www.surfsidehearingaidcenter.com

Surfside Pain Control Center, Inc.
305-861-0078
260-95th Street #206
surfpainct@aol.com

Couture Bridal & Formals
305-864-6270
9545 Harding Avenue
lourdescurrie@hotmail.com
www.couturebridalmiami.com

David & Saul Shoes
305-866-9747
9491 Harding Avenue
www.davidandsaul.com

Koukla Kouture
305-864-5000
9575 Harding Avenue
www.kouklakouture.com

Lace Star Fabrics
305-868-5550
9593 Harding Avenue
info@lacestar.com
www.lacestar.com

Lupe's Alterations
305-866-5873
9532 Harding Avenue #101
hcabrerars@aol.com

Monaco Collection
305-397-8744
9433 Harding Avenue

Viva Pilates
305-582-2284
9553 Harding Avenue, #201
customer@vivapilates.com
www.vivapilates.com

HOTEL AND RESORTS

Best Western Oceanfront Resort
305-864-2232
9365 Collins Avenue

Onarga Hotel
786-210-0594
8851 Harding Avenue

Solara Surfside Resort
305-868-9994
8801 Collins Avenue
carla.fonseca@bluegreencorp.com
www.bluegreenonline.com

Sun Harbour Boutique Hotel
305-868-4447
9576 Collins Avenue
reservations@sunharbourhotel.com
www.sunharbourboutiquehotel.com

The Grand Beach Hotel Surfside
9418 Collins Avenue
www.grandbeachhotelsurfside.com

The Surf Club (Private)
305-866-2481
9011 Collins Avenue
www.miamibeachsurfclub.com

HOUSES OF WORSHIP

Aleph Institute
305-864-5553
9540 Collins Avenue
www.aleph-institute.org

Casa De Jesus
(Centro Internacional de Ala Banza)
305-864-9283
228-89th Street
info@casadejesus.com
www.casadejesus.com

Hechal Shalom Sephardic
Congregation of Surfside
305-867-6024
310-95th Street, 2nd Floor

Magen David Synagogue
305-865-9714
9348 Harding Avenue

The Shul
305-868-1411
9540 Collins Avenue
www.theshul.org

Young Israel of Bal Harbour
305-866-0203
9592 Harding Avenue, 2nd Floor
www.youngisraelbh.org

LIQUOR STORES

Big Daddy's Liquor
305-866-8081
9494 Harding Avenue
carla@flanigans.net
www.flanigans.net

Kosherland Supermarket
305-866-6993
9467 Harding Avenue
kosherland@gmail.com
www.kosherlandmarket.com

Publix Supermarket
305-865-1263
9400 Harding Avenue
www.publix.com

Super S Food Market
305-865-7455
9454 Harding Avenue
elnomany@bellsouth.net

GIFT AND RETAIL SHOPS

7th Plateau Jewelry
305-861-3964
9571 Harding Avenue
maxieone@yahoo.com
www.7thplateau.com

100 Marketers
786-264-1767
260-95th Street, Suite 201
dherman@100marketers.com
100marketers.com

Absolut Flowers by Manny
305-866-5288
9481 Harding Avenue
www.absolutflowers.net

Creative Framing
305-864-4111
9538 Harding Avenue
artandframe@comcast.net
www.miamiframing.com

GNC/General Nutrition Center
305-865-8643
9452 Harding Avenue

Gray and Sons Jewelry
305-865-0999
9595 Harding Avenue
info@grayandsons.com
www.grayandsons.com

House of Design
305-792-2727
9565 Harding Avenue
houseofdesignlll@gmail.com

Igal Fedida Fine Art Gallery
305-397-8515
9471 Harding Avenue
igalfedidagallery@yahoo.com
www.igalfedida.com

J V Flowers
305-861-3735
9577 Harding Avenue
jvflowers@aol.com
www.jvflowers.com

Liborio Cigars & Tobacco
305-865-0015
9520 Harding Avenue
liboriocigars@yahoo.com

Lucky Seven Gold Buyers
305-397-8992
9507 Harding Avenue

Moon Over Miami Gift Shop
305-865-0735
9520 Harding Avenue Unit #1, 2nd floor
moonovrmi@aol.com
www.moonovermiami.com

Peikin Empire Fine Jewelry
305-861-4418
9515 Harding Avenue

Ship and Pack
305-866-1740
9429 Harding Avenue

The Scarlet Letter Gift
and Stationary
305-867-7366
9473 Harding Avenue
thescarletletter@earthlink.net
www.thescarletletterstore.com

Vittorium Jewelry
305-861-8530
9435 Harding Avenue
www.vittorium.com

Volpe Travel
305-866-9799
9520 Harding Avenue
www.volpetours.com

REAL ESTATE

Caba Real Estate
305-864-3838
9461 Harding Avenue
ileana@cabamiami.com
www.cabamiami.com

Estelle Stern Realty, Inc.
305-864-1100
9508 Harding Avenue
paulkenner@gmail.com

Express Florida Realty, Inc.
305-868-9455
9455 Harding Avenue
expressrealty1@aol.com
www.expressfloridarealty.com

Finvarb Realty
305-861-3333
9425 Harding Avenue
www.finvarb.com

Harding Realty
305-865-9811
9509 Harding Avenue
hardingrealty@aol.com
www.hardingrealty.com

M. Kotler Realtors
305-866-2423
9585 Harding Avenue
mkotler@mkotler.com
www.mkotler.com

Real Living/First Service Realty
305-867-1759
9458 Harding Avenue
perez52@gmail.com
www.realivingfsr.com

Rent 1 Sale 1
305-455-7515
9569 Harding Avenue
surfside@r1s1.com
www.r1s1.com

RESTAURANTS

ASIAN

Ho Wang Chinese Restaurant
305-866-7105
9460 Harding Avenue

Lotus Miami [®]
305-397-8062
9487 Harding Avenue
www.lotusmia.com

Sushi Republic
305-867-8036
9583 Harding Avenue
info@sushirepublic.net
www.sushirepublic.net

FRENCH

Bistro
305-763-8584
9555 Harding Avenue
www.jazzbistro.net

Café Vert [®]
305-867-3151
9490 Harding Avenue
claudelabi@att.net

Kosh [®]
305-763-8601
9477 Harding Avenue
www.koshmiami.com

GREEK

The Greek Place
305-866-9628
9561 Harding Avenue
jennygreekplace@gmail.com
www.greekplacesurfside.com

ITALIAN

B & H Pizza & Sushi Bar [®]
786-245-5557
233-95th Street
aminovstella@aol.com
www.bhpizza.com

Café Ragazzi
305-866-4495
9500 Harding Avenue
www.caferagazzi.com

Cine Citta Café [®] [®]
305-866-8688
9544 Harding Avenue
www.cinecittamiami.com

Cine Citta Grill [®] [®]
305-865-8383
9472 Harding Avenue
www.cinecittamiami.com

Divine Pizza
305-397-8559
9476 Harding Avenue
www.hotdivinepizza.com

Monchessa Pizza
305-868-6499
9459 Harding Avenue
www.monchessapizza.com

Pescecane Ristorante
305-861-1060
9551 Harding Avenue
info@pescecaneristorante.com
www.pescecaneristorante.com

Specchio Café
305-865-5653
9485 Harding Avenue
giovannifusillo@hotmail.com

SANDWICHES, YOGURT AND MORE

Bal Harbour Juice
305-763-8865
9427 Harding Avenue
office@bhjuice.com
www.bhjuice.com

Josh's Deli & Appetizers
305-397-8494
9517 Harding Avenue
chowdowngrill@gmail.com
www.chowdowngrill.com

Serendipity Yogurt Café [®]
305-865-1506
9457 Harding Avenue
info@serendipityyogurtcafe.com

[®] Kosher designation

Shaka Jons Café
@ The Community Center
786-364-6373
9301 Harding Avenue

Starbucks
Opening late Summer/early Fall 2013
9560 Harding Avenue

Subway
305-866-2033
9536 Harding Avenue
www.subway.com

SEAFOOD, STEAK AND MORE

Asa - 2
305-866-6400
9489 Harding Avenue
asa2miami@live.com
www.asa2miami.com

Flanigan's Seafood Bar & Grill
305-867-0099
9516 Harding Avenue
carla@flaigans.net
www.flanigans.com

The Harbour Grill [®]
305-861-0787
9415 Harding Avenue
www.theharbourgrill.com
bw@bestwesternoceanfront.net
www.bestwesternflorida.com

Memorial Day Event Honors the Fallen

With several moving presentations, the laying of the wreath, a bugle call of *Taps* and three-gun salute, the Town of Surfside hosted an uplifting 2013 Memorial Day Service at Veterans Park. A large crowd attended the event, which included a color guard from Miami Beach Senior High School NJROTC, Surfside Police Department Honor Guard and local Scouts. The guest speakers were Major Gary Jones Lee, USAF and former Surfside Commissioner Edward Kopelman.

Guest speaker Major Gary Jones Lee, USAF

Former Surfside Commissioner Edward Kopelman.

Rifle salute from the Second Infantry Group

Elected officials join with veterans in the ceremonial placing of the wreath at Surfside's Veterans Park

Dignitaries during the Pledge of Allegiance

Expedition Florida 500 Makes a Stop in Surfside

Justin Riney from Expedition Florida 500 took a short break from his year-long paddle board trip around Florida to visit the Town of Surfside and receive a proclamation. He is spending the year exploring coastlines and visiting communities to promote good stewardship of the marine ecosystem and to mark the 500th anniversary of Juan Ponce de Leon's first landing in Florida.

Justin Riney (C) with Town Proclamation presented by Mayor Daniel Dietch

The proclamation, presented by Mayor Daniel Dietch, acknowledged Justin's efforts to educate and raise awareness about conservation. Justin made a presentation at the Community Center followed by questions from the audience. A group then joined him for a surfing session in the ocean.

Expedition Florida 500 was launched by the group Mother Ocean with the support of numerous partners. It

is a yearlong journey combining exploration, adventure, stewardship, science and sport. For the second half of the journey, the team will travel inland along the rivers, lakes, estuaries, and marshland. For more information, visit www.XF500.org or to follow the expedition in real time by "liking" their Facebook page @ www.facebook.com/XF500

PARKS & RECREATION YOUTH PROGRAMS

ADULT/JUNIOR TENNIS

Beat the heat by playing tennis or taking classes at night! Remember, your Surfside Courts are lit till very late and, residents get discounts on all programs and lessons, and never pay court fees.

Adult Mix/Match play	Monday	June 3, 10, 17, 24	7:30-10:30 p.m.	Intermediate - advanced	\$10 per person
Ladies mixer	Tuesday	June 4, 11, 18, 25	7:30-9 p.m.	Beginner - advanced/must reserve	\$10 per person
Junior Tennis & Fitness	Tuesday	June 4, 11, 18, 25	7:30-9 p.m.	Beginner /must reserve by Monday	\$10 per person

This class involves movement and co-ordination skill training, running drills, and basics of tennis.

AQUATIC PROGRAMS

CLASS	DAY	DATES	HOURS	Fee (per person)	No class
Aqua Zumba	Tuesdays	5/14/13-6/18/13	8:45-9:30 a.m.	Active adults Res \$47/non \$90, Senior res \$30/non \$60	
Aqua Zumba	Thursdays	5/16/13-6/20/13	8:45-9:30 a.m.	Active adults Res \$47/non \$90, Senior res \$30/non \$60	
Surf's Up in Surfside	Sunday	6/23/13-7/14/13	10-11:30 am	\$100 res/non \$150	
Water Safety Instructor	Sat & Sun	6/1/13-6/9/13	9 am - 6 pm	\$300 per person	
First Aid, Adult/Ped. CPR/AED	Saturday	6/22/13	1 - 3 p.m.	\$110 per person	
Adult CPR/AED	Saturday	6/22/13	1 - 2:20 p.m.	\$70 per person	
CPR/AED for health prof./rescuers	Saturday	6/22/13	9 - 11:30 a.m.	\$110 per person	
Adult First aid/CPR/AED	Saturday	6/22/13	1 - 2:40 p.m.	\$90 per person	
Dog First Aid	Sunday	6/23/13	1 p.m.-4 p.m.	\$70 per person	
Youth Intro to paddleboard	Saturday	6/15/13-7/26/15	10 - 11:15 am	\$200 residents/ \$250 non	7/6
Adult Intro to paddleboard	Saturday	6/15/13-7/26/15	11:45 - 1:15 am	\$200 residents/ \$250 non	7/6
Stand-up paddle fitness	Wednesday	6/19/13-7/31/15	1-3 pm	\$200 residents/ \$250 non	7/3
Swim team, age 6-15	Mon & Wed	6/19/13-8/5/13	6:30-7:30 p.m.	\$90 Resident/non \$132	7/1, 7/3
Swim team, age 6-15	Tue & Thur	6/20/13-8/6/13	6:30-7:30 p.m.	\$90 Resident/non \$132	7/2, 7/4
Adult Learn to swim	Tue & Thur	6/18/13-7/18/13	6 -6:45 p.m.	\$68 Resident/non \$118	7/2, 7/4
Learn to swim, age 3-5	Sat & Sun	6/1/13-6/23/13	9:30-10:00 am	Resident \$68/Non-Resident \$100	
Learn to swim, age 3-5	Mon & Wed	6/10/13-7/3/13	9:30-10 am	Resident \$68/Non-Resident \$100	
Learn to swim, age 3-5	Tue & Thur	6/11/13-7/26/13	4-4:30 pm	Resident \$68/Non-Resident \$100	
Learn to swim, age 6-14	Sat & Sun	6/1/13-6/23/13	10:10-10:40 am	Resident \$68/Non-Resident \$100	
Learn to swim, age 6-14	Tue-Thur	6/11/13-6/26/13	4:40-5:10 pm	Resident \$68/Non-Resident \$100	
Learn to swim, age 3-5	Sat & Sun	7/13/13-8/4/13	9:30-10:00 am	Resident \$68/Non-Resident \$100	
Learn to swim, age 3-5	Mon & Wed	7/22/13-8/14/13	9:30-10 am	Resident \$68/Non-Resident \$100	
Learn to swim, age 3-5	Tue & Thur	7/16/13-7/31/13	4-4:30 pm	Resident \$68/Non-Resident \$100	
Learn to swim, age 6-14	Sat & Sun	7/13/13-8/4/13	10:10-10:40 am	Resident \$68/Non-Resident \$100	
Learn to swim, age 6-14	Tue-Thur	7/16/13-7/31/13	4:40-5:10 pm	Resident \$68/Non-Resident \$100	

AQUATIC CENTER HOURS

JUNE 10 - AUGUST 18, 2013

Main pool open swim: Mon-Thur: 9 am - 7:30 pm; Fri-Sun: 9 am - 8 pm
Sand Dollar Key: Mon-Thur: 10 am - 7:30 pm; Fri-Sun: 10 am - 8 pm
Water Slide: Mon-Thur: 11 am - 3:30 pm; Fri-Sun: 11 am - 7 pm

Lap Swimming: Mon & Wed: 6:45-8:30 a.m.
 Mon-Fri: 3-5:30 p.m. (limited lanes)

Beach Lifeguard Tower: Every day 9 am - 5 pm
 On July 4th, Lifeguard Tower open 9 am - 7 pm

Town of Surfside
Parks and Recreation Department

July 4th Celebration

Join the Town of Surfside as we celebrate the 4th of July!
Activities include Live Music, Swim Races, Arts & Crafts and Interactive Games

Featuring live music by
Jimmy Stowe & the Stowaways
3pm

Thursday

July 4, 2013

Festivities begin at 2:00pm

Pool will be open 9:00am-8:00pm

Surfside Community Center
9301 Collins Avenue

Residents: FREE

***Non-Residents: \$5.00**

Surfside Residents must show Surfside ID or Picture ID with current Address

*Guest policy will be adhered to for all non-residents. All guests must be accompanied by Surfside Resident.
Maximum of 5 guests per household.

Swim Races
begin promptly
at 2:00pm

*pre-registration required

Zambelli
FIREWORKS 9PM
Beachside

Sponsored in part by the Tourist Board
with Resort Tax Revenue

Food Available for purchase at Shaka Jons Surfside Café

Persons with disabilities requiring accommodations in order to participate must contact the Surfside Community Center
at least 48 hours in advance in order to request such accommodations.

For more information please call (305) 866-3635
Visit us at www.townofsurfsidefl.gov

IT STARTS IN
PARKS
Coaching. Connecting. Community.

Adopt-a-Tree Events Coming Soon

The popular Adopt-a-Tree events are returning in 2013 with July and September dates planned. Miami-Dade single-family or duplex homeowners are eligible to receive two free trees per year, even if they have adopted trees in past years. Tree species, event dates and times are subject to change. Tree quantities are limited and will be given away on a first come, first served basis.

Trees reduce air-conditioning costs by providing shade, while a good landscape improves a home's appearance and real estate value. Trees also reduce flooding by absorbing excess rain water and remove tons of carbon dioxide from the air. Carbon dioxide is considered to be a factor affecting climate change. For more information, email adoptatree@miamidade.gov or call 311. You can also call 305-372-6784 from 8 a.m. - 5 p.m. Monday through Friday.

TOWN OF SURFSIDE MARKETPLACE

Your family resource for **total therapy** is proud to announce the opening of

Mind & Body

Psychotherapy • Life Management
Physical Therapy

plus, enhanced services including
Acupuncture • Nutrition • Homeopathy
Massage Therapy • Yoga

305.866.5050 • email@matzpt.com

Sofi H. Matz, LMHC

Psychotherapist • Life Management
786.457.5714 • solutions@sofimat.com

CALL AN EXPERT

for fast & friendly advice on reroofs, roof repairs, pressure cleaning and painting. Tile, flat and shingle roofs. Quality workmanship since 1978. All work guaranteed.

D.L. ALLEN ROOFING, INC.

Miami Dade: 305-621-5119

Broward: 954-983-1297

Commercial and Residential

www.dlallenroofing.com Email: dlallenrfg@bellsouth.net

Free estimates

State Licensed & Insured, #CCC013874, #CGC037438

"Your Real Estate Source
for Your Real Estate Needs"

R **ROXANNE FONTAINE**
Please contact me if you are
looking to buy, sell or rent

305.610.8840

fontaine.r@ewm.com
roxannefontaine.com

EWM Realty International
Miami Beach • 305.674.4177

Summer is Sea Turtle Nesting Season

Summer is the sea turtle nesting season and Surfside beach is often the site of buried turtle eggs. If you observe an adult sea turtle or hatchling sea turtle on the beach, please adhere to the following rules and guidelines:

1. It is normal for sea turtles to be crawling on the beach on summer nights. DO NOT report normal crawling or nesting (digging or laying eggs) to the Florida Fish and Wildlife Conservation Commission unless the turtle is in a dangerous situation or has wandered off the beach. (on a road, in parking lot, etc.)
2. Stay away from crawling or nesting sea turtles. Although the urge to observe closely will be great, please resist. Nesting is a critical stage in the sea turtle's life cycle. Please leave them undisturbed.

3. DO REPORT all stranded (dead or injured) turtles to the Florida Fish and Wildlife Conservation Commission.
4. NEVER handle hatchling sea turtles. If you observe hatchlings wandering away from the ocean or on the beach, call: 1-888-404-FWCC or *FWC (Mobile Phone)

jenniferbrilliant
Surfside Real Estate Specialist + Resident

Looking to buy, sell or rent a home in Surfside?
Please contact me for all your real estate needs.

HGTV
HOME & GARDEN TELEVISION
As seen on House Hunters

305.389.0220

Jennifer@SurfsideFloridaRealEstate.com
Keller Williams Miami Beach Realty

TURNBERRY
INTERNATIONAL REALTY

STEVEN B. PARKER
REALTOR-ASSOCIATE*

RESIDENTIAL & COMMERCIAL REAL ESTATE

(786) 443.9809 direct
(305) 935.0300 office | (305) 935.9092 fax
StevenParkerTIR@gmail.com

SURFSIDE URBAN GARDENERS

CALLING ALL SURFSIDE RESIDENTS INTERESTED IN BEING A PART OF THE COMMUNITY GARDEN ON DICKENS AVENUE AT 89TH STREET

PLEASE CONTACT
MELISSA MOONVES
MMOONVES@GMAIL.COM

For ALL your dental needs

Dental Options

- ✓ GENTLE AND QUALITY CARE
- ✓ INSURANCES ACCEPTED
- ✓ EXTENDED HOURS
- ✓ SEDATION AVAILABLE
- ✓ MULTILINGUAL STAFF
- ✓ FINANCING AVAILABLE
- ✓ IN-HOUSE SPECIALISTS

GENERAL, COSMETIC & SPECIALTY DENTISTRY

EMERGENCIES SEEN THE SAME DAY

Smile Makeovers...
invisalign®, Braces, Implants, Veneers

General & Cosmetic Dentistry:
Alexandra GORDON, DDS

* NEW PATIENT SPECIAL *

INITIAL EXAM (0150)
DIGITAL X-RAYS (0274)
CLEANING (1110)

\$59
multi month ad

11645 BISCAYNE Blvd. Suite 204
NORTH MIAMI (305) 892-2960

2999 NE 191 ST - Suite 804
AVENTURA (305) 466-1804

9293 Harding Avenue
Surfside, Florida 33154

PRESORTED
STANDARD
U.S. POSTAGE
PAID
MIAMI, FL
PERMIT NO. 457

TOWN OF SURFSIDE

9293 Harding Avenue
Surfside, Florida 33154

ADVERTISING IN THE GAZETTE

Reach the residents and businesses of Surfside by advertising in the monthly *Gazette*. For rates, deadlines and more information go to the Town website www.townofsurfsidefl.gov or email dhunziker@townofsurfsidefl.gov.

TOWN MEETINGS ON DVD

A DVD recording of the current monthly Town Commission and Planning & Zoning meetings are available for check out at the Town Hall front desk. For more information, contact the Town Clerk at 305-861-4863 x226.

TOWN COMMISSION

Daniel Dietch, *Mayor*
mayor@townofsurfsidefl.gov
Michael Karukin, *Vice Mayor*
mkarukin@townofsurfsidefl.gov
Joe Graubart, *Commissioner*
jgraubart@townofsurfsidefl.gov
Michelle Kligman, *Commissioner*
mkligman@townofsurfsidefl.gov
Marta Olchyk, *Commissioner*
molchyk@townofsurfsidefl.gov

TOWN OFFICIALS

Michael Crotty, *Town Manager*
mcrotty@townofsurfsidefl.gov
Linda Miller, *Town Attorney*
lmiller@townofsurfsidefl.gov
David Allen, *Police Chief*
david.allen@townofsurfsidefl.gov
Sandra Novoa, *CMC, Town Clerk*
snovoa@townofsurfsidefl.gov

BUSINESS NUMBERS

Town Hall (305) 861-4863
Parks & Recreation (305) 866-3635
Tennis Courts (305) 866-5176
Tourist Bureau (305) 864-0722
Police (305) 861-4862
Fire Rescue (305) 861-1115
Emergency 911

TOWN WEBSITE

www.townofsurfsidefl.gov
Water/sewer/storm drainage info:
www.utilityupgradeproject.com